

TREES

- trees
- binary trees
- traversals of trees
- template method pattern
- data structures for trees

Trees

- a tree represents a hierarchy
 - organization structure of a corporation

- table of contents of a book

Another Example

• Unix or DOS/Windows file system

Terminology

- A is the **root** node.
- **B** is the **parent** of D and E.
- C is the sibling of B
- **D** and **E** are the **children** of B.
- D, E, F, G, I are external nodes, or leaves.
- A, B, C, H are internal nodes.
- The *depth* (*level*) of E is 2
- The *height* of the tree is 3.
- The *degree* of node B is 2.

Property: (# edges) = (# nodes) - 1

Binary Trees

- Ordered tree: the children of each node are ordered.
- Binary tree: ordered tree with all internal nodes of degree 2.
- Recursive definition of binary tree:
- A *binary tree* is either
 - an external node (leaf), or
 - an internal node (the *root*) and two binary trees (*left subtree* and *right subtree*)

Examples of Binary Trees

• arithmetic expression

• river

Properties of Binary Trees

- (# external nodes) = (# internal nodes) + 1
- (# nodes at level i) $\leq 2^{i}$
- (# external nodes) $\leq 2^{\text{(height)}}$
- (height) $\geq \log_2$ (# external nodes)
- (height) $\geq \log_2 (\# \text{ nodes}) 1$
- (height) \leq (# internal nodes) = ((# nodes) 1)/2

Level

The Tree ADT

- the nodes of a tree are viewed as positions
- generic container methods
 - size(), isEmpty(), elements(), newContainer()
- positional container methods
 - positions(), replace(p,e), swap(p,q)
- query methods
 - isRoot(p), isInternal(p), isExternal(p)
- accessor methods
 - root(), parent(p), children(p), siblings(p)
- update methods (application specific)

The Binary Tree ADT

- extends the tree ADT
- accessor methods
 - leftChild(p), rightChild(p), sibling(p)
- update methods
 - expandExternal(p), removeAboveExternal(p)
 - other application specific methods
- interface hierarchy of positional containers

Traversing Trees

• preorder traversal

Algorithm preOrder(v)

"visit" node v

for each child w of v do

recursively perform preOrder(w)

• reading a document from beginning to end

Traversing Trees

• postorder traversal


```
Algorithm postOrder(v)

for each child w of v do

recursively perform postOrder(w)

"visit" node v
```

• du (disk usage) command in Unix

Evaluating Arithmetic Expressions

• specialization of a postorder traversal

```
Algorithm evaluateExpression(v)
  if v is an external node
  return the variable stored at v
```


else

let o be the operator stored at v

 $x \leftarrow evaluateExpression(leftChild(v))$

 $y \leftarrow evaluateExpression(rightChild(v))$

return x o y

Traversing Trees

inorder traversal of a binary tree
 Algorithm inOrder(v)
 recursively perform inOrder(leftChild(v))
 "visit" node v
 recursively perform inOrder(rightChild(v))

- printing an arithmetic expression
 - specialization of an inorder traversal
 - print "(" before traversing the left subtree
 - print ")" after traversing the right subtree

Euler Tour Traversal

- generic traversal of a binary tree
- the preorder, inorder, and postorder traversals are special cases of the Euler tour traversal
- "walk around" the tree and visit each node three times:
 - on the left
 - from below
 - on the right

Template Method Pattern

- generic computation mechanism that can be specialized by redefining certain steps
- implemented by means of an abstract Java class with methods that can be redefined by it subclasses


```
public abstract class BinaryTreeTraversal {
protected BinaryTree tree;
protected Object traverseNode(Position p) {
  TraversalResult r = initResult();
  if (tree.isExternal(p)) {
 external(p, r);
  } else {
 left(p, r);
 r.leftResult = traverseNode(tree.leftChild(p));
 below(p, r);
 r.rightResult = traverseNode(tree.rightChild(p));
 right(p, r);
  return result(r);
```

Specializing the Generic Binary Tree Traversal

• printing an arithmetic expression


```
public class PrintExpressionTraversal
 extends BinaryTreeTraversal {
 protected void external(Position p, TraversalResult r) {
  System.out.print(p.element());
 protected void left(Position p, TraversalResult r) {
  System.out.print("(");
 protected void below(Position p, TraversalResult r) {
  System.out.print(p.element());
 protected void right(Position p, TraversalResult r) {
  System.out.print(")");
```

Linked Data Structure for Binary Trees

Representing General Trees

• tree T

• binary tree T' representing T

